STATE OF MICHIGAN

GROUP TWO

BEHAVIORALLY ANCHORED RATING SCALES

ADAPTABILITY

Maintaining effectiveness when experiencing major changes in personal work tasks or the work environment; adjusting effectively to work within new work structures, processes, requirements or cultures.

Needs Improvement	Meets Expectations	High Performing
Makes active attempts to delay or prevent change from occurring.	 Maintains quality of work when changes occur in the work environment. 	 Enjoys change and continually seeks better methods of accomplishing desired results.
 Fails to implement change as required. Is vocally negative or exhibits negative attitude about change. Refuses to learn new concepts. Challenges new work methods/ procedures. Avoids complying with new requirements or work situations. Dwells on how things were done in the past. Lingers in disoriented state when change occurs; has difficulty accomplishing routine tasks. 	 Addresses change with a positive attitude. Understands that changes occur and effectively and efficiently incorporates them into work routine. Exhibits willingness to comply with change. Quickly modifies behavior to deal with change. Focuses on beneficial aspects of change. Actively seeks information about new work situations. 	 Develops innovative solutions to problems that might arise due to change. Consistently motivates others to accept and seek change. Promotes acceptance of change by showing empathy, giving positive examples, and providing explanation. Anticipates change and plans accordingly. Excels in an environment of frequently changing work structures and processes.

BUILDING STRATEGIC WORKING RELATIONSHIPS

Identifying opportunities and taking action to build strategic relationships between one's area and other areas, teams, departments, units, or organizations to help achieve business goals.

	Needs Improvement		Meets Expectations		High Performing
•	Avoids or refuses to work with other workgroups.	•	Belongs to organizations and/or groups for information sharing and networking.	•	Consistently volunteers to cross train in other areas to work towards a common
-	Avoids building job-related relationships. Fails to work cooperatively with others.	•	Willing to share expertise with other staff/workgroups. Successfully maintains a network of work	-	goal. Consistently develops new and unique work relationships.
•	Has a "we-they" or "not my job" perspective.		relationships. Explores new opportunities in an effort to	•	Overcomes obstacles to develop and maintain work relationships.
-	Sabotages working relationships between others.		create new work relationships. Willingly participates with others to	•	Consistently uses skills and knowledge to work with others.
	Refuses to embrace the team concept. Fails to recognize opportunities or take		achieve business goals. Has a positive demeanor when dealing	•	Continually exhibits positive outlook when dealing with others.
	action to build interpersonal relationships.	-	with others. Helps other areas to achieve their goals	•	Seeks out and initiates action to build strategic relationships when opportunities are present.
		•	and/or complete tasks when possible. Actively cooperates with others to achieve organization goals.		Actively seeks out new working relationships.

BUILDING TRUST

Interacting with others in a way that gives them confidence in one's intentions and those of the organization.

Needs Improvement	Meets Expectations	High Performing
■ Does not communicate information to	■ Treats others fairly and equitably.	■ Displays honesty and integrity in all
others.	■ Is trustworthy with confidential	situations.
Refuses to take responsibility for actions.	information.	 Consistently treats others with respect and dignity.
Fails to follow through on commitments.	Follows through with commitments.	
Fails to treat others in a fair and consistent manner.	 Accepts responsibility for one's actions, regardless of the outcome. 	 Openly accepts responsibility for setbacks and less successful endeavors by self and modifies actions for the future.
■ Does not keep confidential or personal	 Displays professionalism and impartiality. 	■ Consistently maintains confidentiality
information to self.	■ Communicates openly and honestly with	when appropriate.
■ Often reverses decisions.	others.	 Consistently follows through with commitments and avoids over-committing.

COACHING

Providing timely guidance and feedback to help staff strengthen specific knowledge and skill areas needed to accomplish a task or solve a problem.

Needs Improvement	Meets Expectations	High Performing
 Avoids sharing expertise; withholds information. Demonstrates unwillingness to train/coach others. Does not provide feedback and/or assistance to the team. Is frustrated by questions from team members; doesn't want to provide answers/support. Does not offer encouragement to the team. Is not receptive to new ideas. Creates or contributes to obstacles to others' success. 	 Provides feedback in a timely manner. Shares knowledge and expertise with others. Offers guidance at onset of and throughout projects. Assists staff members with the completion of tasks when asked. Seeks and gives information; checks for understanding. Provides instruction, demonstration and serves as a role model to others. Encourages questions and problem solving. Is receptive to new ideas. 	 Solicits, listens to, and acknowledges the ideas of others. Actively shares knowledge and expertise for the betterment of the work area. Enthusiastically serves as a mentor for the team. Consistently provides timely and appropriate feedback; checks for understanding. Assists others in the completion of tasks without prompting. Consistently coaches in a way that allows others to find the solution.

CONTINUOUS LEARNING

Actively identifying new areas for learning; regularly creating and taking advantage of learning opportunities; using newly gained knowledge and skill on the job and learning through their application.

Needs Improvement	Meets Expectations	High Performing
Is unwilling to attend training classes or participate in learning opportunities.	 Participates in and shares learning with others in order to benefit the work area. 	 Researches training modes for the team to keep current in techniques and information.
Is ambivalent during training; is inactive learner in training.	 Actively participates in work-sponsored training programs and activities. 	■ Volunteers to take training classes, attend seminars and meetings to gain more
 Exhibits resistance to training/learning; does not value training. 	 Shows interest in personal and professional development activities. 	knowledge for development of the team and self.
■ Is complacent with current job duties; is	■ Uses learned skills to achieve goals.	 Introduces new techniques and processes from ideas learned.
not receptive to learning new work methods.	 Considers/accepts alternatives to accomplish work objectives. 	 Stays current with technical knowledge in one's work.
Refuses to use learned methods when completing tasks.	■ Applies new alternatives on the job.	Looks into other avenues to broaden scope
 Refuses to utilize required information to 	Seeks out learning opportunities.	of knowledge to benefit the work area.
improve work processes.	 Learns through trial and error; understands failure is necessary for development. 	 Works to eliminate barriers to continuous learning.
	 Adds to current body of knowledge through self-study. 	 Develops and adapts learned skills as knowledge base grows.

CONTRIBUTING TO TEAM SUCCESS

Actively participating as a member of a team to move the team toward the completion of goals.

Needs Improvement	Meets Expectations	High Performing
■ Does not support the team.	Participates in team activities.	Assists team members and takes on added
■ Fails to volunteer skills and ability to	Open to the ideas of other team members.	responsibility without hesitation.
contribute to goal attainment.	■ Shares knowledge and information in	 Encourages team participation; motivates other team members.
 Hoards information or knowledge that may assist team in reaching goals. 	order to complete activities.	■ Excels in leading teams.
	Serves as an active member on project	
Ignores team and organizational goals.	teams.	 Helps others achieve without expectation of recognition.
 Segregates self from group; works alone; avoids team participation. 	 Participates and contributes in team meetings. 	■ Voluntarily shares information and
■ Undermines team and organizational	■ Makes suggestions for team goals,	knowledge with other team members.
goals.	provides necessary resources.	■ Consistently focuses on team goals versus
■ Does not complete tasks, leaves for others	■ Removes obstacles; listens and is involved	individual tasks.
to finish.	in team decisions and actions.	

CUSTOMER FOCUS

Making customers and their needs a primary focus of one's actions; developing and sustaining productive customer relationships.

Needs Improvement	Meets Expectations	High Performing
Does not listen to the customer to understand their needs.	Acknowledges customer in a timely manner; meets or exceeds their	Goes the extra mile" to satisfy customer needs.
■ Unwilling to help customers.	expectations.	■ Frequently exceeds customers'
Fails to ask appropriate questions to determine customer needs.	Responds to inquiries in a thorough and professional manner.	expectations.Cooperates with other departments to meet
Exhibits a disinterest in customer or customer requests.	 Willing to assist customers and acknowledges customer as valued. 	customer's needs. Is able to anticipate customer needs.
Fails to follow up on customer concerns, questions, or requests.	 Acknowledges customer needs and requests. 	■ Builds a positive relationship with customer.
 Does not treat the customer as valued or appreciated. 	Shows an interest and interacts with customer.	■ Actively seeks customer feedback.
■ Tends to avoid the customer.	■ Validates customer and elicits their feedback.	 Consistently treats customer with courtesy and respect.
Subordinates customer's needs in favor of own.	Actively listens to customer to determine their needs.	 Consistently checks for understanding and satisfaction.
	Balances own needs with customer's.	Subordinates own needs in favor of customer's.

COMMUNICATION

Clearly conveying and receiving information and ideas through a variety of media to individuals or groups in a manner that engages the audience, helps them understand and retain the message, and permits response and feedback from the audience.

Needs Improvement	Meets Expectations	High Performing
 Does not seek clarification from others when message is unclear. 	■ Gives clear and concise directions—clarifies in terms understood by the	 Possesses excellent verbal and written communication skills.
Does not pass on information in a timely manner.	receiver. Correctly interprets information from	 Consistently identifies understanding level of others and communicates appropriately.
Exhibits an unwillingness to listen; is frequently interruptive in conversations.	others.Seeks input from the audience; checks	 Presents information/message in different ways to enhance understanding.
Fails to correctly interpret communication from others.	for understanding. Uses appropriate communication tools	 Is able to relay complicated information to others and have it interpreted correctly.
 Does not convey correct information to others. 	based on information to be conveyed.Uses appropriate tone, body language,	 Has a superior knowledge of the methods of communications and when to use them.
 Uses incorrect grammar and/or spelling in work product and communication. 	grammar and spelling in communication.	

DECISION MAKING

Identifying and understanding issues, problems, and opportunities; comparing data from different sources to draw conclusions; using effective approaches for choosing a course of action or developing appropriate solutions; taking action that is consistent with available facts, constraints, and probable consequences.

Needs Improvement	Meets Expectations	High Performing
 Lacks confidence in decisions; procrastinates; refuses to make decisions individually; reverses decisions often. Does not make decisions in a timely manner. Makes decisions based on inadequate information. Acts without reviewing possible outcomes. Basis for making decisions is unclear; provides no rationale. Decisions lack sensitivity. Does not involve others in the decision making process. 	 Makes quality decisions in a timely manner. Draws from experience and analysis when making decisions; exhibits confidence in decisions. Examines situation and compares data in order to act appropriately. Uses resources available to make decisions. Acknowledges limitations and seeks advice when unsure. Understands and considers impact of actions. Creates relevant options for addressing problem. 	 Consistently gathers all information including opinions, then makes an informed decision. Identifies and anticipates possible outcomes; creates positive solutions; reduces the impact of negative attitudes. Excels in researching information to resolve problems, make decisions. Involves others in the decision making process to obtain buy-in. Consistently makes decisions in a timely manner. Looks for opportunities to solve issues before they become problems.

FOLLOW-UP

Monitoring the results of delegations, assignments, or projects, considering the skills, knowledge, and experience of the assigned individual and the characteristics of the assignment or project.

Needs Improvement	Meets Expectations	High Performing
Does not follow up in a timely manner or does so inconsistently.	Follows up in a reasonable time frame.Understands that follow-up is a reflection	Is consistently proactive and anticipates the needs of others.
Procrastinates; expects others to follow up.	of the department and employee. Follows up on action items and	 Seeks to improve existing methods of follow-up.
■ Doesn't understand if, when, why follow-up is needed.	correspondence after meetings. Follow-up includes all entities involved.	Ensures follow-up is thorough and complete.
 Does not monitor/review at designated steps. 	 Knows parameters of group; follows up according to needs/characteristics of 	■ Develops methods to track follow-up.
■ Takes no action if task is not delegated.	individuals.	Follow-up includes alternatives to eliminate future problems.
Fails to adjust monitoring schedule as needed for skill level of individual completing task.	■ Determines extent of monitoring needed based on the task and the individual completing the task.	Is able to minimize need for follow-up by pre-planning and understanding the goal.
	 Consistently takes appropriate action as needed to get task completed. 	

INITIATING ACTION

Taking prompt action to accomplish objectives; taking action to achieve goals beyond what is required; being proactive.

Needs Improvement	Meets Expectations	High Performing
■ Fails to take appropriate action to	Takes appropriate action in a timely	■ Actions exceed job requirements.
accomplish objectives and goals. Reactive rather than proactive; avoids	manner to accomplish objectives and achieve goals.	 Proactively takes action to accomplish objectives and goals.
work.	Self-motivated, completes tasks with little	Achieves goals ahead of schedule,
■ Tasks and deadlines must be assigned.	or no direction.	produces high quality work.
Fails to follow up or ask questions on projects and processes.	Goes beyond status quo.Takes independent action when becomes	Seeks new assignments to resolve problems, issues.
Fails to meet job requirements and	aware of need.	Starts new projects/processes
achieve objectives.	Follows through on projects.	independently.
■ Does not meet deadlines.	■ Applies new knowledge and skills to	■ Finds interim solutions quickly and
■ Takes action only when directed to do so.	existing processes.	identifies corrective action to meet/solve problems as necessary.
■ Is content with status quo.	 Seeks opportunities to strengthen/add value to assigned tasks, responsibilities. 	■ Brings suggestions for improvements to attention of supervisor.

INNOVATION

Generating innovative solutions in work situations; trying different and novel ways to deal with work problems and opportunities

Needs Improvement	Meets Expectations	High Performing
■ Lacks energy, creativity, inventiveness,	■ Willing to try new suggestions and ideas.	■ Actively develops and implements new
originality.	■ Looks for new ways of completing tasks	strategies.
 Unwilling to consider new ideas and 	efficiently and effectively.	■ Creates new ways of performing tasks.
practices.	■ Looks to integrate current methods with	■ Makes suggestions, looks for different
■ Unable to generate ideas, solutions.	new ideas to increase efficiency.	solutions.
 Avoids or puts off assignments that require innovation. 	Is creative and imaginative in crafting solutions.	Contributes unique suggestions in brainstorm and problem-solving activities.
■ Does not view situations from multiple	 Often has new ideas to solve problems. 	■ Is able and willing to research possible
perspectives.	■ Recommends alternative solutions to	solutions.
■ Does not attempt to understand new	problems.	■ Looks for new ways to improve processes.
technology relevant to work needs.	■ Maintains quality work while testing new	■ Consistently seeks optional approaches to
■ Does not value positive change.	approaches.	work.
		Seeks out opportunities to use available new technology to meet work goals better, faster, cheaper.

PLANNING AND ORGANIZING WORK

Establishing courses of action for self and others to ensure that the work is completed efficiently.

Needs Improvement	Meets Expectations	High Performing
Has difficulty completing tasks on time.Work area is disorganized, preventing	 Plans workload to ensure timely completion of tasks. 	 Consistently prioritizes tasks so all work of group is completed efficiently.
ready access to needed materials. Poor time management skills, unable to	 Assists staff with time management when appropriate. 	 Performs multiple tasks in a timely and professional manner.
set priorities.	Good attendance/starts work on time.	 Actively develops organizing strategies to benefit others.
 Challenges use of planning tools. Unable to focus on multiple tasks/assignments. 	 Can recognize priorities and reorganize work tasks accordingly. Uses available organizing tools to plan 	Understands sequential and/or interdependent nature of work and
Refuses to adapt work schedule to accommodate others' needs.	work. Proposes timeline and benchmarks for new	 anticipates/plans for lags in response from others. Designs organizational tools as needed to
■ Fails to learn or use tools like flow charts, planning templates, etc.	work assignments and modifies as needed. Maintains an organized work space that	organize and complete work assignments. Regularly improves and enhances
 Consistently misses deadlines and benchmarks. 	permits rearranging of work, files. Anticipates possible slow points in	processes. Models high functioning uses of
	planning timelines.	appropriate organizing tools.
		Goes out of way to use new tools for planning and organizing work and shares with managers and teams.

WORK STANDARDS

Setting high standards of performance for self and staff; assuming responsibility and accountability for successfully completing assignments or tasks; and self-imposing standards of excellence rather than having standards imposed.

Needs Improvement	Meets Expectations	High Performing
■ Standards must be imposed.	■ Follows standards provided.	■ Creates new standards.
■ Excessive absenteeism and lack of	■ Good attendance and planning skills	■ Initiates update of work standards.
foresight contributes to incomplete work assignments.	contributes to completing work assignments in a timely manner.	Takes responsibility and is accountable for outcome of all assignments or tasks.
■ Fails to meet standards of performance.	■ Maintains quality of performance.	 Helps others to stay focused on standard of
■ Does not assume responsibility and	Takes responsibility and is accountable for	performance.
accountability for lack of performance.	completing assignments and tasks.	Seeks feedback to ensure accuracy and
 Makes excuses and blames others, often late with results. 	Adequately meets self-imposed standards.	completeness.
	Stays focused on standard of performance.	 Develops quality process beyond imposed
Performs at a minimal standard.	■ Takes responsibility for performance;	standards.
 Challenges benchmarks or performance measures. 	improves as needed when informed to do so.	 Consistently seeks avenues to improve work performance.
■ Encourages colleagues to ignore certain standards.	Sets new goals to meet deadlines and uses time appropriately.	
	 Carries out work to set standards and accepts modifications to work to meet standards. 	
	■ Uses leave time appropriately.	